

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 1 Gabriela Scalabroni: gabiscala21@hotmail.com

El concepto de identidad e imagen corporativa.

La sociedad mediática en que nos toca vivir ha puesto de manifiesto y ha otorgado relevancia a la
manera en que las organizaciones se comunican, tanto con su entorno como en su interior. Así,
las palabras identidad e imagen se han asociado a la noción de organización, dando lugar a
conceptos tales como imagen institucional e identidad organizacional.
Paradójicamente, tratándose de comunicación estos significantes asumen diferentes significados,
dependiendo de quien los emplee. Entonces, el sentido del presente trabajo es explicitar algunas
conceptualizaciones teóricas acerca de los dos conceptos que, a nuestro criterio, serían
fundamentales dentro del ámbito de la comunicación en las organizaciones. Ellos son: imagen
institucional e identidad organizacional.

Identidad corporativa

Considerando al grupo social como una red de interacciones, decimos que una organización es el
conjunto de relaciones y regulaciones internas que preserva la autonomía del sistema y asegura
la continuidad del grupo. La fuente de la cohesión interna que distingue a la organización como
una entidad separada y distinta de otras es la identidad.

Por identidad organizacional entendemos la personalidad de la entidad. Esta personalidad es la
conjunción de su historia, de su ética y de su filosofía de trabajo, pero también está formada por
los comportamientos cotidianos y las normas establecidas por la dirección.

La identidad de una organización es la percepción que se tiene sobre ella misma, en base a su
historial, creencias, filosofía, valores éticos y culturales, los trabajadores y los dirigentes. Puede
comunicarse y proyectarse, pero es muy difícil cambiarla: constituye el verdadero eje sobre el
que gira la existencia de la organización. Los programas de identidad corporativa deben
considerarse evolutivos; las ideas y la filosofía no cambian de la noche a la mañana. Incluso ante
un trauma corporativo del que se pueden derivar cambios muy profundos, la identidad tarda años
en cambiar.

Imagen corporativa

La Imagen Corporativa se conforma de la Identidad Corporativa, Cultura Corporativa y la
Personalidad Corporativa; estos tres elementos dan forma a uno de los instrumentos más
específicos para el análisis de la imagen de cualquier empresa.

MÓDULO 1

La imagen de empresa como proceso de interpretación acumulativa.

1. El concepto de identidad e imagen corporativa.
1.1. Definiciones.

 1.2. Identidad Visual e Identidad Conceptual.
 1.3. Filosofía Organizacional: Misión. Visión. Valores.
 1.4. Cultura Organizacional.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 2 Gabriela Scalabroni: gabiscala21@hotmail.com

La identidad corporativa de una empresa, se define como un conjunto de atributos y valores que
toda empresa debe tener. La imagen que refleje la empresa a través de la personalidad, la hará
identificarse de las demás, y colocarse en mayor o menor escala. Un ejemplo de ello es la visión
y misión que cada compañía tiene.

La Cultura Corporativa se puede definir como el conjunto de creencias, valores, costumbres y
prácticas de un grupo de personas que forman una organización; apareció de forma casual en la
literatura inglesa en los años 60, como sinónimo de “clima”, cabe destacar la gran influencia que
sobre la cultura corporativa tiene el fundador, es decir, la empresa verá reflejada en ella la
personalidad de su creador, aunque con el tiempo puede quedar oculta a causa de los cambios
llevados a cabo por los grupos o subgrupos de personas que componen la organización. Un
ejemplo de esto serían las normas internas para los empleados en una compañía.

La Personalidad Corporativa se refiere a las manifestaciones que la organización efectúa
voluntariamente con el fin de proyectar una imagen positiva entre sus públicos. Se expresa
mediante la comunicación y también a través de la identidad visual corporativa. Un ejemplo de
ello es la creación de Fundaciones o el trabajo como Empresa Socialmente Responsable.

La imagen que el público recibe sobre una determinada organización, resultado de la
acumulación de mensajes que haya recibido sobre ella. No sólo se transmite algo cuando quiere
hacerse. Hay que tener en cuenta que, mientras que la marca se dirige a un determinado público,
la compañía tiene públicos muy heterogéneos: lo que para unos es bueno para otros es malo.

Imágenes intencionales: un mismo mensaje puede ser entendido de forma diferente según el
país.

La imagen es mucho más fácil de cambiar que la identidad. Una imagen positiva puede volverse
negativa muy rápidamente.

Identidad Visual e Identidad Conceptual.

Identidad Corporativa

Identidad es aquel conjunto de rasgos propios de un individuo o colectividad que lo caracteriza
frente a los demás.

Por identidad corporativa entendemos la personalidad de la organización. Esta personalidad es la
conjunción de su historia, de su ética y de su filosofía de trabajo, pero también está formada por
los comportamientos cotidianos y las normas establecidas por la dirección. La identidad
corporativa sería el conjunto de características, valores y creencias con las que la organización se
autoidentifica y se autodiferencia de las otras organizaciones concurrentes en un mercado.

IDENTIDAD VISUAL

La identidad visual es todo lo que nuestros ojos ven y forma parte de la organización. El origen y
la base de la identidad visual es lo que comúnmente se reconoce como marca, compuesto por el
nombre, sus características formales y cromáticas.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 3 Gabriela Scalabroni: gabiscala21@hotmail.com

En este caso y para diferenciarlo de “la marca” como concepto mas global, nos vamos a referir al
“identificador visual” de la organización. El identificador visual, a nivel formal, puede estar
conformado por los siguientes elementos, que veremos en detalle en el próximo punto:

a) Nombre
b) Logotipo
c) Isotipo
d) Isologotipo o imagotipo
e) Color

Estos elementos formales o tangibles que intervienen en la construcción del identificador visual
de una organización están basados en un núcleo conceptual sobre el cual se va a apoyar toda la
comunicación y tiene que ver con la manera en que la organización desea mostrarse y ser
reconocida por sus públicos: vanguardista, joven, tradicional, natural, artesanal, tecnológica,
dinámica, cálida, familiar, etc.

Ejemplos:

Marca: CQC – Caiga quien caiga – Programa periodístico.
Concepto: Contestatario, agresor. La marca representa la actitud
de los protagonistas quienes perturban hasta la incomodidad la
tranquilidad de sus entrevistados. La mosca es el ícono perfecto,
sinónimo de molestia, falta de pulcritud, de formalidad, elegancia
y tacto). La tipografía refuerza semánticamente su significado:
engrosando paulatinamente el trazo.

Marca: Kosiuko. Indumentaria y accesorios informales.
Concepto: En el desarrollo de esta marca se tomaron en
cuenta factores como la juventud de los consumidores y la
representación de un nombre fantasía asociado a la cultura

oriental. El resultado es una marca pregnante, dinámica, de formas naturales asociadas a una
libélula, ágil, moderna y fresca.

Marca: Karamelo santo. Representa a un grupo de rock
Concepto: En esta marca se tomaron en cuenta aspectos
emocionales que transmitan conceptos diferentes. Se buscó
crear efectos con reminiscencias cristianas y paganas a la
vez, con una fuerte presencia de imaginería popular.

Marca: Lomo sapiens. Cadena de locales de comida rápida,
comercializa solo productos a base de lomo vacuno.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 4 Gabriela Scalabroni: gabiscala21@hotmail.com

Concepto: “La evolución del lomo” fue la idea rectora para el desarrollo de la marca. Dicho
atributo fue enfatizado tanto en el nombre elegido, como en el isotipo, una vaca pensando,
constituida con rasgos de comic.

Marca: Zoret. Empresa de mensajería por motos dirigida
a Pymes y a amas de casa.
Concepto: De identidad española y bajo el lema
“llevamos sus envíos a los pedos”, esta marca posee la
misión de hacer reír además de brindar un excelente
servicio y ser un transmisor cultural de humoristas de

España. Posee un sistema de comunicación que apela al buen humor, sorprendiéndolo
constantemente, logrando así una fuerte recordación de marca.

Definiciones de sistema:

- Conjunto de reglas, principios, ideas o cosas, que están unidas por un criterio común y tienen
una finalidad determinada.
- Conjunto de entes independientes entre sí mismos que se encuentran en interrelación con ellos
mismos y con el ambiente que los rodea.
- Grupo de elementos o componentes que dependen entre sí y que pueden ser identificados y
tratados como un conjunto.

IDENTIDAD CONCEPTUAL

La identidad corporativa es un aspecto muy amplio y genérico, podemos trabajar sobre la
identidad conceptual de una organización analizándola desde dos perspectivas distintas: la
filosofía y la cultura corporativa.

Filosofía corporativa

Es la concepción global de la organización establecida para alcanzar las metas y objetivos de la
compañía. La filosofía corporativa debería responder, fundamentalmente tres preguntas: 1)
¿quien soy y que hago?, 2) ¿Cómo lo hago?, 3) ¿a donde quiero llegar?

1) ¿Quien soy y que hago?: la misión corporativa. La misión es definir el negocio de la
organización. Establece que es y que hace la compañía. La definición de la misión vendrá
establecida por los beneficios o soluciones que brindamos a los diferentes públicos con los que la
organización se relaciona.

2) ¿Cómo lo hago?: los valores corporativos. Los valores representan el cómo hace la organización
sus negocios. Es decir, cuales son sus valores y principios profesionales, o sea, los existentes en la
empresa a la hora de diseñar los productos, de fabricarlos y venderlos. Pero también incluyen los

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 5 Gabriela Scalabroni: gabiscala21@hotmail.com

valores y principios de relación, es decir, aquellos que gobiernan las interacciones entre las
personas, ya sea entre los miembros de la entidad o con personas externas a la compañía. Así
podemos hablar de valores como la calidad, el respeto al medio ambiente o la innovación
constante como ejemplos para el primer tipo de valores, y de la participación, el respeto o la
colaboración como ejemplos de valores de relación.

3) ¿A dónde quiero llegar?: la visión corporativa. Con la visión corporativa, la organización señala
a donde quiere llegar. Es la perspectiva de futuro de la compañía que moviliza los esfuerzos e
ilusiones de los miembros para poder llegar a ella. La visión corporativa no debe ser algo utópico,
puesto que ello supone una perdida de motivación por parte de los miembros de la organización,
al ver que aquello es inalcanzable. Pero tampoco debe ser una propuesta fácil, ya que llevaría a
un cierto relajamiento. La visión debe ser un estímulo y una dirección a seguir por el personal de
la organización.

Cultura corporativa

Podemos definir la cultura corporativa como el conjunto de normas, valores y pautas de
conducta, compartidas y no escritas por las que se rigen los miembros de una organización, y que
se reflejan en sus comportamientos. Es decir, la cultura de la organización es ese conjunto de
códigos compartidos por todos, o por la gran mayoría de los miembros de una organización.

Las creencias y valores imperantes influirán decisivamente en la conducta de los empleados de
la organización, que asumirán dichas pautas como “formas correctas de hacer” en la entidad.

Si la filosofía corporativa representa “lo que la organización quiere ser”, la cultura

corporativa es “aquello que la organización realmente es, en este momento”.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 6 Gabriela Scalabroni: gabiscala21@hotmail.com

IMAGEN

Según la Real Academia Española (RAE)

Imagen.

(Del lat. imāgo, -ĭnis).

1. f. Figura, representación, semejanza y apariencia de algo.

2. f. Estatua, efigie o pintura de una divinidad o de un personaje sagrado.

Que entendemos por Imagen?

Imagen es el conjunto de creencias y asociaciones que poseen los públicos que reciben
comunicaciones directas o indirectas de personas, productos, servicios, marcas, empresas o
instituciones. La imagen es una representación mental y virtual. Es una toma de posición
emotiva. Puede haber casos en que una razón lógica y material haya articulado una imagen
positiva o negativa, pero esta razón se transforma en todos los casos en creencias y asociaciones;
y la imagen configurada es siempre un hecho emocional.

Si la imagen es lo que el público percibe, para saber con exactitud cuál es la imagen que los
demás perciben, ya sea de una persona o de una institución, debemos preguntar, ya que todo lo
actuado por un individuo u organización articula, poco a poco, la imagen. Cualquier acto de
comunicación construye la imagen por sumatoria de hechos percibidos. La imagen de la marca
debe articularse para que ésta denote y connote la imagen que se desea. Para este fin se deben
usar los atributos necesarios.

Imagen Personal

La imagen personal es la carta de presentación que tenemos hacia nuestro entorno: nuestros
amigos y familiares, nuestros clientes, proveedores, entidades financieras, colaboradores, etc., y
no siempre es transmitida tal y cómo lo deseamos.

Refleja la manera en que queremos relacionarnos con el mundo y con los demás.

MÓDULO 1

La imagen de empresa como proceso de interpretación acumulativa.

2. Elementos componentes de la imagen.
2.1. Imagen Personal
2.2. Imagen Institucional.
2.3. Conceptos de Logo, Isologo, Isologotipo. Ejemplos.
2.4. Comunicaciones Institucionales.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 7 Gabriela Scalabroni: gabiscala21@hotmail.com

Decimos más con el cuerpo que con las palabras y somos más sinceros.
El cuerpo es un elemento magnífico de comunicación y es la tarjeta de presentación de una
persona, que debe ir acompañado del control del lenguaje verbal y no verbal.

Cuando hablamos de Imagen personal, no nos referimos solo a la vestimenta sino a algo mucho
mas amplio que incluye también la postura, los movimientos, los rasgos físicos, la manera de
caminar, la mirada, la risa, el tono de voz, la higiene, la cortesía, la educación, etc. Es decir, es
un estilo de vida, una forma de ser y actuar y cada persona tiene la suya.

Es muy importante cuidar nuestra imagen personal porque es lo primero que los demás ven de
nosotros y, aún sin pronunciar palabra, podemos transmitir datos y proyectamos nuestra
personalidad a través de la imagen que ofrecemos al exterior.

Es necesario mantener una coherencia entre cuatro canales de información que se utilizan al
transmitir cualquier mensaje: apariencia exterior, tono y modulación de la voz, gestos e
indumentaria. Cuando alguno de los elementos no armonizan con el resto coloca al oyente en la
disyuntiva de creer lo que escucha o lo que ve.

“La primera impresión es la que cuenta”

Según los psicólogos sociales, cuando se produce el encuentro con una persona, el período crítico
son los primeros 5 minutos y las impresiones que se forman durante ese tiempo persisten y se
refuerzan. Como dicen las frases populares: “La primera impresión es la que cuenta” y “No
existe una segunda oportunidad para causar una primera impresión”.

La imagen personal es como una foto, lo que los demás ven de nosotros en una mirada rápida.

Por otro lado, la buena presencia, ser y sentirse agradable a la vista de los demás, hace a las
personas más seguras de si mismas, lo cual mejora su desarrollo personal, profesional y social.

La regla de oro para transmitir una buena imagen es: “estar a gusto y seguro con uno mismo”.

El proceso acumulativo de la imagen tiene dos características básicas: es fragmentario y
discontinuo:

Es fragmentario, porque se compone de una diversidad de informaciones que llegan a los
públicos, las cuales son interpretadas, comparadas y agrupadas con las anteriormente percibidas.

Es discontinuo, porque esas informaciones son percibidas en: a) diversas circunstancias (situación
de la percepción), b) diversos espacios (sitio de la percepción) y c) diversos tiempos (momento de
la percepción).

¿Podemos afirmar que existe una imagen común en todos los públicos? Rotundamente NO. Muy
por el contrario, podríamos afirmar que cada público se forma una imagen propia de una persona
o de una organización, en base a su particular interpretación de la información que le llega sobre
la misma. Es muy posible que en algunos públicos (o en todos) pueda coincidir la misma dirección
de la imagen (positiva o negativa), aunque es probable que la intensidad de la misma sea

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 8 Gabriela Scalabroni: gabiscala21@hotmail.com

diferente (puede ser más o menos positiva, o más o menos negativa), pero lo que es seguro es
que la interpretación de la información es diferente en cada público.

Imagen Institucional

Según Norberto Chavez es el “Conjunto de atributos asumidos como propios por la institución”.

La identidad institucional representa el fundamento último de la imagen institucional.
La imagen institucional comprende el conjunto de acciones comunicativas que debe realizar una
organización para expresar su identidad y lograr una positiva reputación pública. El desarrollo de
una positiva imagen institucional comprende: relaciones públicas, investigación, publicidad
corporativa, relaciones con los inversionistas, fusiones, cambio de nombre de la compañía,
selección de nuevas agencias, así como estrategias para enfrentar el desastre noticioso. Para
establecer la situación imagen punto de partida –imagen pública inmediata - con que cuenta
alguna organización, es necesario realizar las auditorías de imagen que resulten pertinentes.

La imagen institucional de ninguna manera se agota en el esfuerzo publicitario, propagandístico o
promocional de alguna organización. Una imagen asentada en la publicidad, la promoción y la
propaganda resulta extremadamente volátil.

Formación de la imagen institucional

Los sujetos reciben la información de la organización proveniente de diversas fuentes: la misma
organización mediante su conducta y su acción comunicativa y la proveniente del entorno.
Una vez llegada al individuo éste la procesará conjuntamente con la que ya posee y así, se
formará una estructura mental en la memoria, es decir se generará una imagen de esa
organización.
Es decir que los individuos basándose en las experiencias pasadas realizan una actividad
simplificadora, pero significativa entre la nueva información y la ya existente otorgando a las
organizaciones un conjunto de características o atributos por medio de los cuales las
identificaran.

Estos esquemas simplificados de la organización, de carácter cognitivo, se incorporaran a la
memoria de las personas y son recuperados en el momento en que los individuos los necesitan
para reconocer, identificar y diferenciar a una organización respecto de otra.
Estos esquemas significativos son, por lo tanto, estructuras mentales cognitivas ya que por medio
de ellas identificamos, reconocemos y diferenciamos a las organizaciones.

La imagen corporativa sería una de esas estructuras mentales cognitivas que se forma por medio
de las sucesivas experiencias de las personas con la organización. Estaría conformada por un
conjunto de atributos que la identificarían como sujeto social y la diferenciarían de las demás
organizaciones del sector.
Esta red de atributos significativos es un conjunto de creencias sobre la institución, que el
individuo cree que son correctas y evaluará a aquella en función de dichas creencias.
De esta manera una organización es identificada por una persona como perteneciente a un sector
organizacional y con una determinada forma de manifestarse por medio de una serie de
características o atributos significativos que la diferenciarán de otras.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 9 Gabriela Scalabroni: gabiscala21@hotmail.com

En este sentido, Henderson Britt define a la imagen como el retrato mental que la gente se hace
con respecto a productos y organizaciones.

De este modo una organización no puede crear una imagen. Solo un público es capaz de hacerlo,
al seleccionar de manera consciente e inconsciente las ideas e impresiones en que basa esa
imagen.
La imagen no es lo que la organización cree, dice Bernstiein, sino lo que el público cree de la
organización, así como de sus marcas y servicios, todo ello a partir de su experiencia y
observación.
La cuestión radica entonces, en la forma de orientar o guiar la percepción del público para que la
imagen que se forma por si mismo guarde relación con la identidad de la organización.

Se trata de posicionar la organización en la mente de los públicos elegidos de la misma manera
que se inserta un producto en un mercado determinado.

IDENTIDAD VISUAL

Como ya mencionamos, la identidad visual es todo lo que nuestros ojos ven y forma parte de la
organización. El origen y la base de la identidad visual es lo que comúnmente se reconoce como
marca, compuesto por el nombre, sus características formales y cromáticas.

El identificador visual, a nivel formal, puede estar conformado por los siguientes elementos:

a) Nombre: la identidad de la organización empieza con el nombre. El signo verbal es lo
primero que necesita para poder ser “nombrada”, reconocida, diferenciada. En la
elección de un nombre de marca intervienen diferentes factores: debe reafirmar la
identidad de la organización evocando sus características, es muy importante que sea
breve, simple y fácil de pronunciar, esto facilitará su memorización y permanencia en la
mente de los públicos.

b) Logotipo: Según Joan Costa, un logotipo “…es el primero de los signos visuales de
identidad. Forma particular que toma una palabra escrita con la cual se designa y al
mismo tiempo se caracteriza una marca comercial, grupo o una institución”. Es el
nombre de la organización escrito con ciertas características tipográficas específicas y
únicas que le otorgan una determinada identidad.

c) Isotipo: representa la parte icónica (icono proviene del griego eikon: imagen) del
identificador visual. Hace referencia a un signo grafico, una imagen.

d) Isologotipo o imagotipo: es una integración de logotipo e isotipo.
e) Color: el color posee connotaciones sicológicas, evocan diferentes sensaciones y

emociones, de esta manera contribuye a reafirmar la identidad y la diferenciación de una
marca. Existen marcas muy solidamente representadas e identificadas por sus colores
corporativos: el verde de Benetton, el rojo de coca-cola, el azul de IBM.

Ejemplos:

LOGOTIPO: está compuesto por tipografía y no contiene dibujos. Éste está diseñado a partir de
una tipografía (tipo de letra) característica de la compañía a la que éste logotipo corresponde y
generalmente tiene el nombre de la marca o de la compañía. Sin embargo, no es simplemente la

http://www.terra.es/personal3/jcostass/

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 10 Gabriela Scalabroni: gabiscala21@hotmail.com

escritura de un nombre lo que el logotipo es: la tipografía que utilice el logotipo deberá
transmitir ella misma un mensaje. No es que el único objetivo sea que el nombre de la marca o
compañía esté presente, sino que, principalmente, éste debe estar escrito en una tipografía que
ella misma transmita un mensaje. La tipografía elegida deberá ser acorde con la imagen que la
compañía quiera dar de sí misma ante el público receptor. La tipografía podría remitir a lo
clásico, si es una compañía orientada a la familia y a los valores tradicionales o podría utilizarse
una tipografía moderna si la compañía quisiera identificarse con la innovación y el progreso
(como sería el caso de una compañía que desarrollara software).

Marca: Fundación Universitas.
Concepto: Institucional. La marca representa la seriedad que la Institución quiere transmitir, a
través del color y las líneas limpias del recuadro gráfico que la enmarcar.
La tipografía refuerza semánticamente su significado: tipografía de palo seco, en mayúscula, para
denotar las características de Educación Superior.

Marca: Persé. Consultora de Recursos Humanos.
Concepto: En el desarrollo de esta marca se hizo hincapié en la gestualidad y la personalidad,
conceptualizada en la soltura del logotipo. La idea es que se visualice como una firma propia,
que identifica a cada persona, haciéndola única e irrepetible.
Cromatismo: Rojo y Gris Plata.

El slogan refuerza la referencia a la diferenciación de cada persona.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 11 Gabriela Scalabroni: gabiscala21@hotmail.com

ISOTIPO: es una imagen figurativa, un dibujo que representa una compañía sin utilizar tipografía.
El diseño de un isotipo carece de tipografía por lo que el dibujo en sí mismo deberá concentrar
toda la fuerza expresiva. El isotipo deberá representar acabadamente los valores y características
de su compañía sin necesidad de recurrir a letras o frases para identificarla. El isotipo debe
transmitir un mensaje claro pero fuerte, un mensaje que no sea difuso porque como no consta de
tipografía a la que el receptor pueda recurrir para aclarar lo que el dibujo quiere transmitir, está
sólo el dibujo para lograr el efecto deseado: el reconocimiento de la compañía y de sus
características esenciales. A pesar de tener mayor margen de inexactitud por no constar de
palabras, el isotipo tiene la cualidad de transmitir con mucha potencia el mensaje deseado
cuando aquél está correctamente diseñado.

Marca: Apple. Tecnología
Concepto: En esta marca, por todos conocida, representa tecnología en su mayor simpleza. No
hace falta que tenga ni slogan ni logotipo para reconocerla. Es de trazos simples, y a pesar de
haber cambiado su cromatismo con el paso del tiempo sigue manteniento su esencia.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 12 Gabriela Scalabroni: gabiscala21@hotmail.com

Marca: Nike. Deportes.
Concepto: la pipa de Nike es siempre reconocida y remite sin dificultad a una idea de movimiento
y de velocidad.

ISOLOGOTIPO: Es aquel que combina el logotipo con el isotipo; es decir, es un dibujo que incluye
tipografía. Este tercer tipo es de uso frecuente porque no da margen a inexactitud. Es un diseño
más complejo y más claro. El isologotipo al ser más complejo por incluir tanto dibujo como
tipografía permite extraer de él más información dando menos lugar a equivocación en el
mensaje que se desea transmitir. Alguien dirá que, entonces, éste tipo es muy superior a los
anteriores. La respuesta es que es superior en tanto claridad del mensaje, pero las reglas de
diseño y marketing nos advierten que cuanto más complejo sea el diseño del logotipo de nuestra
compañía más difícil será recordarlo. Cada compañía cotejará qué aspecto desea primar sobre
otro.

Marca: Barmatic. Empresa de Servicios de Café a través de Máquinas Expendedoras automáticas.
Concepto: Se desarrolla esta alternativa, a partir una conjunción de conceptos: por un lado el
café y por el otro la onda verde. Tiene un estilo mas activo. Se materializa con un isotipo
conformado por un grano de café y una “b” de BARMATIC. Estructura logotípica inclinada y un
gran peso visual, le dan a esta opción gran dinamismo.
CROMATISMO: Verde: onda verde // Gris plata: seriedad y limpieza en las máquinas.
Se buscó trabajar en el slogan o bajada de marca sin perder el valor del trabajo de los años, y
seguir apropiándose del tema del play, sin decir PLAY, y este slogan es una manera de mostrar las
máquinas sin hacerlo tan frío o gráfico, ya que en el isologo mostramos el grano de café.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 13 Gabriela Scalabroni: gabiscala21@hotmail.com

Marca: Kertiza. Local de Ropa de Mujer.
Concepto: De origen griego, se trabajó tomando como base en algo peculiar del pueblo que lleva
dicho nombre, y que es conocido por su cielo límpido y cómo pueden verse las distintas fases de
la luna, que fueron representadas esquemáticamente y con un cromatismo dirigido a la mujer.
La tipografía recurre a mezcla de familias que sinteticen la simplicidad y la tradición
grecorromana.

--

A partir del identificador visual se definen las características formales (sintácticas) y
conceptuales (semánticas) de todas las piezas de comunicación visual existentes en la
organización. Se establecen determinadas normas de aplicación con la intención de generar un
sistema, una estructura, cuyas características comunes permitan relacionar a cada pieza como
parte de un todo, identificarlas como partes de la misma organización.

El manual de normas de identidad visual

El manual de identidad visual esta compuesto por un conjunto de normas homogéneas que
regulan el uso de los atributos de identidad visual de la organización y que afectan a todas las
aplicaciones graficas, tanto de comunicación interna como externa.

DE LA IDENTIDAD A LA IMAGEN

La identidad es el conjunto de atributos materiales y tácitos que conforman la esencia, el

espíritu de la organización y a través de los cuales va a ser reconocida públicamente. La imagen

es el reflejo de esos atributos en la mente de la gente. Todo lo que una empresa es, tiene, hace

y dice es expresión de su identidad corporativa y en la percepción del público se construye la

imagen.

La identidad es la misma organización, la imagen es lo que los individuos piensan de ella. Debe

existir una coherencia entre ambos aspectos, para proyectar una buena imagen, en primer lugar

se debe establecer un orden interno con una filosofía y una cultura acordes a lo que se desea que

el público perciba de la organización.

Comunicación institucional

Continuando con Norberto Chávez:

“Conjunto de mensajes efectivamente emitidos”, que conciente o inconscientemente, voluntaria
o involuntariamente, arrojan sobre el entorno por solo existir y ser perceptible un volumen
determinados de comunicados.
No es una dimensión opcional sino esencial al funcionamiento de toda forma de organización,
existiría aunque no hubiera ninguna forma de intención comunicativa. (Aquí nos estamos
refiriendo a comunicación de la identidad institucional).

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 14 Gabriela Scalabroni: gabiscala21@hotmail.com

La comunicación de la identidad no constituye un tipo de comunicación concreto (aunque existen
mensajes con esa función especifica) sino una dimensión de todo acto de comunicación. En todo
acto de comunicación, cualquiera sea su contenido existe una capa referencial de comunicación
identificadora. Y justamente aquellos que cumplen con mayor contundencia esa función son
precisamente los mensajes cuya misión expíicita no es aludir a la identidad institucional.

Tanto para el emisor como para el receptor la identidad es un mensaje connotado, son mínimos
los mensajes que aluden de modo específico y directo a su identidad.
Este carácter omnipresente hace que estén incluidos prácticamente la totalidad del hábeas
semiótico de la institución.

Se puede considerar soporte de la identidad a la misma institución en su conjunto = la totalidad
de los hechos materiales y humanos detectables como propios.
La institución es un territorio significante que habla de si mismo y se autosimboliza a través de
todas y c/u de sus regiones.

Ejemplos de Comunicaciones Institucionales:

- Papelería Institucional: Aplicaciones de logotipo / isotipo / isologotipo en Papel
Membretado, Sobres, Carpetas, Tarjetas Institucionales, Formularios (Factura, Remito,
Recibo), Stickers, etc.

- Manual de Comunicación Institucional:
Normas de la Institución
Papelería Institucional
Folletos
Uniformes
Vehículos o Parque Móvil
Señalética
Ambientación de locales
Arquitectura edilicia
Toda visualización que los públicos puedan realizar (feedback-360°)

- Publicidades en Medios de Comunicación Masiva
TV
Radio
Gráfica (Diarios)
Vía Pública
Inserts (folleto adentro de un medio masivo)
Revistas
Anabólicos (valor agregado a un medio, por ej. CD, Libro, etc.)
Internet

- Presentaciones Institucionales
- CDs Interactivos
- Videos Institucionales
- Infomerciales
- Folletos Institucionales
- Mailing o Newsletter
- Stand
- Multimedia (aplicación para celulares, por ej.)
- Gacetilla o Comunicado de Prensa

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 15 Gabriela Scalabroni: gabiscala21@hotmail.com

- Carpeta de Prensa
- Publinota
- Merchandising o Regalos Empresariales

CONCEPTO DE MARCA

Según el diccionario de la RAE una marca es una señal hecha en una persona, animal o cosa para
distinguirla de otra o denotar calidad o pertenencia.

Señal de fábrica, es un distintivo o señal que el fabricante pone a los productos de su industria y
cuyo uso le pertenece exclusivamente.

Los productos bien conocidos por los consumidores se dice que han obtenido reconocimiento de
marca. Cuando una marca ha acumulado un importante sentimiento positivo entre los
consumidores, los responsables de marketing dicen que su propietario ha conseguido valorizar la
marca. ¿Entonces podemos limitar el concepto de marca relacionándola únicamente con un
símbolo visual?, al hablar de la marca de una organización ¿se hace referencia solo a su logo o
isotipo?

La marca es el nombre dotado de ciertas características gráficas y cromáticas (logotipo / isotipo)
así como también la filosofía y la cultura que identifican a la organización diferenciándola del
resto.

Según Joan Costa la imagen de marca es:

- la fuerza que incita nuestras preferencias y decisiones hacia la marca y lo que ella
representa para nosotros;

- lo que sentimos en forma de una convicción, e incluso de una emoción ligado a la marca
y todo lo que está asociado a ella;

- lo que queda en la memoria cuando todo ha sido dicho, hecho y consumido.

MÓDULO 1

La imagen de empresa como proceso de interpretación acumulativa.

3. Imagen de marca, de producto y de empresa
3.1. Definición de Marca. Atributos
3.2. Marca Personal.
3.3. Definición de Producto. Tipo de Productos y Servicios.
3.4. Empresa: Concepto. Elementos. Tipos. Clasificación.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 16 Gabriela Scalabroni: gabiscala21@hotmail.com

La marca se inserta fuertemente en el sustrato social, gracias a la gran difusión de la misma en la
comunicación publicitaria. La marca debe cumplir una función diferenciadora dentro del contexto
en que actúa, para que el receptor sea seducido por la misma. Para que una marca sea efectiva
debe cumplir con los siguientes requisitos:

Sintética: Elementos justos y necesarios, decir mucho con lo mínimo.

Pregnante: Fijarse en la mente del receptor, su estética debe ser agradable.

Clara: Debe evitar las confusiones en la comunicación.

Original: Para poder ser diferenciadora.

Potente: Debe tener un impacto visual y emocional.

Adaptable: Se tiene poder adaptar a los distintos soportes en que será utilizada, debe ser flexible
y atemporal, para perdure a través del tiempo.

MARCA PERSONAL

Desarrollar una Marca Personal consiste en identificar y comunicar las características que nos
hacen sobresalir, ser relevantes, diferentes y visibles en un entorno homogéneo, competitivo y
cambiante.

Una marca es una huella, una señal, es lo que queda cuando ya no estamos presentes.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 17 Gabriela Scalabroni: gabiscala21@hotmail.com

Por lo tanto la Marca no es un concepto moderno o originado por el marketing. Es simplemente la
forma de identificar una imagen, un símbolo o incluso una persona con algo valioso, fiable y
deseable.

Tendremos en cuenta el cuadro de Matriz de Marca Persona, de Andrés Pérez Ortega “Branding
Personal”.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 18 Gabriela Scalabroni: gabiscala21@hotmail.com

Persona Profesión Público

¿Qué te mueve? ¿Qué necesidades satisfaces? ¿Quién se beneficia de lo que haces?

¿Cuáles son tus principios? ¿Qué beneficios proporcionas? ¿Quién puede hacer lo mismo que tú?
¿Qué te paraliza?
 Establecer aquello que te hace valioso ¿Quién puede apoyarte?
Identificar la identidad,
motivaciones,

para otros. Es el “core business”
personal. Identificar a tus clientes, audiencia,

valores y creencias que definen a la
Identificar y concretar los beneficios
que se competidores, seguidores,... Tener en

persona y que van a ser
fundamentales en obtienen de lo que haces.

cuenta a cualquiera que pueda influir
en tu

la huella que queremos dejar. Sin algo que ofrecer a los demás, es
plan y el modo en que tú influyes en
ellos.

Una Marca Personal no puede
construirse imposible obtener ningún tipo de No vivimos aislados. Para diseñar una
sobre unos cimientos personales
débiles. Se

compensación emocional o material.
Es

Estrategia de posicionamiento personal
hay

basa en la persona que la sostiene y
si esta equivalente a tu “producto”

que tener en cuenta a quienes nos
rodean.

no tiene las ideas claras, todo se cae. Es equivalente a tu “mercado”.

Posicionamiento Presencia Promoción

¿Cuáles son tus atributos? ¿Cómo te presentas?
¿Qué canales de comunicación
utilizas?

¿Qué te diferencia? ¿Cómo es tu aspecto? ¿Cómo estableces relaciones?

¿Cómo generas confianza?
¿Qué elementos componen tu
imagen? ¿Qué herramientas prefieres?

Establecer tus atributos, elementos
Elegir tus elementos externos, tu
“envase”.

Escoger y utilizar los canales para
hacerte

diferenciadores, especialización.
Generar

Aquí se incluye la imagen personal,
tarjetas

visible. Desde el Networking hasta las
Redes

credibilidad y transmitir emoción.
de visita, CV o Elevator Pitch entre
otros Sociales. Desde hablar en público hasta

Las personas somos poliédricas y
tenemos Para dejar la huella que deseamos, escribir libros o artículos.
cualidades de las que debemos
escoger utilizamos elementos y accesorios que

Debemos elegir y utilizar y combinar
medios

aquellas que nos definen y
desarrollarlas generan un impacto. La imagen forma para darnos conocer. Internet es

para generar confianza y sintonía.
parte de la marca pero NO es la
marca.

importante pero no es el único canal y
no

Venta Estructuras Operaciones

¿Cómo “vendes” lo que haces? ¿Qué recursos necesitas? ¿A qué riesgos te enfrentas?

¿Cuánto vale lo que ofreces? ¿Qué recursos son prescindibles? ¿Cómo gestionas un cambio personal?

¿En qué “formatos” lo vendes? ¿Quién puede ayudarte? ¿Cómo vas a mejorar lo que ofreces?

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 19 Gabriela Scalabroni: gabiscala21@hotmail.com

PERSONAL BRANDING

Recordando lo que se estudió en la materia Branding Personal y Marketing Personal, repasamos el
concepto del Personal Branding.

El personal branding o marca personal consiste en la creación de una marca propia, personal,
convertirnos en nuestra propia marca. El Personal Branding es una noción en la que se unen no
sólo los conocimientos propios del expertise de cada uno y la confiabilidad como profesional, sino
que va más allá y se extiende a quien es la persona, sus valores, habilidades y peculiaridades.

Desarrollar una marca personal no es solamente obtener visibilidad y mostrar solidez profesional,
implica conocerse mejor a uno mismo, plantearse metas y objetivos, comprometerse con la
mejora continua, desarrollar la propia identidad y mostrar desde ahí una ventaja competitiva.

La marca personal está compuesta por una combinación única de conocimientos, habilidades,
personalidad, experiencia, valores, imagen. Está integrada por componentes internos y externos
que trabajan interrelacionados, y terminan conformando una unidad especial, la cual trasmite en
un beneficio singular percibido por los clientes.

Desarrollar un Personal Branding o Marca Personal es un trabajo que lleva tiempo; conlleva
aplicar principios similares a los que las empresas utilizan para sus productos comerciales al
construir una imagen clara e identificable de lo que venden.

IMAGEN CORPORATIVA

Es necesario remarcar que la imagen es un "producto" del receptor, es una idea, concepto o
actitud, que se forma como consecuencia de la interpretación de todas las informaciones que le
llegan sobre algo o alguien.

Así pues, en la esfera de las organizaciones, diferenciaremos tres tipos de imagen: a) Imagen de
Producto, b) Imagen de Marca, y c) Imagen de Empresa. Realizaremos una breve mención a las

Definir el modo en que vas a vender
tu Identificar y gestionar los elementos

Gestionar tu plan de acción. Resolver
los

trabajo, poner un precio a lo que
haces y

materiales necesarios para desarrollar
tu problemas y situaciones que surgen a

encontrar el modo de argumentar y Estrategia de Marca Personal. Tiempo,
medida que avanzas en la ejecución de
tu

defender tu valor. dinero, herramientas, apoyos… plan estratégico personal
Una estrategia personal sería inútil si
no

La puesta en marcha de un proyecto
de Igual que ocurre en una empresa, hay

obtuviese una remuneración material
o

Branding Personal requiere gestionar
una aspectos que debes gestionar como los

emocional, así que hay que poner un
serie de recursos materiales o
personales sin riesgos, negociación, cambio, crisis,

precio a tu trabajo y venderlo.
los que no podría llegar a buen
término. innovación, etc

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 20 Gabriela Scalabroni: gabiscala21@hotmail.com

dos primeras, para luego centrarnos en el análisis en profundidad de la tercera, que es nuestro
objeto de estudio.

IMAGEN DE PRODUCTO

Es la actitud que tienen los públicos hacia los productos como tales, sin mediar las marcas o
nombres de empresas. Es la imagen que se tiene del producto "azúcar", del producto "whisky", del
producto "leche", etc. En este caso, no entran en consideración las características particulares de
las empresas, sino específicamente las del producto como tal.

El Escarabajo, tiene una personalidad simpática y una imagen de producto joven, dinámico y
alternativo.

IMAGEN DE MARCA

Es la actitud que tienen los públicos acerca de una determinada marca o nombre de un producto.
Es el caso de la imagen de los detergentes "Skip"; o la de los caldos "Knoor". Dependiendo de la
política de producto que tenga la empresa, la imagen de marca podrá identificarse en mayor o
menor grado con la imagen de la empresa.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 21 Gabriela Scalabroni: gabiscala21@hotmail.com

IMAGEN DE EMPRESA

La imagen de la empresa se genera en los públicos, es el resultado de la interpretación que hacen
los públicos de la información o desinformación sobre la organización.

Es la imagen que la empresa como entidad articula en las personas. Engloba y supera a las
anteriores, ya que tan solo una acción u omisión de cualquier organización contribuye a la
conformación de una buena o mala imagen de la institución.

Formación de una imagen:

 Imagen Ideal: es aquella que la organización piensa antes de que llegue a los públicos. Es
planificada a través de las publicidades.

 Imagen Proyectada: es aquella que se emite a través de estrategias ya instaladas en la
comunidad.

 Imagen Real: es la que percibe el público que realmente se relaciona con el producto.

“Cuando mas se acerca la imagen real a la imagen ideal, es cuando mejor se ha realizado el
trabajo de Relacionistas Público y se ha logrado el objetivo.”

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 22 Gabriela Scalabroni: gabiscala21@hotmail.com

La imagen de empresa como proceso de interpretación acumulativa:

La imagen corporativa no es el resultado de una situación puntual, sino que por el contrario, se
forma como resultado de la interpretación acumulativa de información que llega a los públicos.
Formación de la imagen = proceso lento, que implica un trabajo paciente en forma de acciones
coordinadas en un programa de largo plazo.

El proceso acumulativo de la imagen tiene dos características básicas: es fragmentario y
discontinuo
Es fragmentario, porque se compone de una diversidad de informaciones que llegan a los
públicos, las cuales son interpretadas, comparadas y agrupadas con las anteriormente percibidas.
Es discontinuo, porque esas informaciones son percibidas en: a) diversas circunstancias (situación
de la percepción), b) diversos espacios (sitio de la percepción) y c) diversos tiempos (momento de
la percepción). Este proceso de interpretación acumulativa no es una simple acumulación de las
informaciones, sino un proceso de simbiosis entre los diferentes tipos y matices de información,
que dará origen a una acumulación positiva (suma) en caso de informaciones concordantes, o a
una acumulación negativa (resta) en caso de informaciones discordantes.

MÓDULO 1

La imagen de empresa como proceso de interpretación acumulativa.

4. La imagen de empresa como proceso de interpretación acumulativa.
4.1. Características del proceso.
4.2. Organización e Institución.
4.3. Concepto de comunicación organizacional.
4.4. Características

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 23 Gabriela Scalabroni: gabiscala21@hotmail.com

El proceso de interpretación acumulativa = influenciado por una serie de factores que intervienen
en el aspecto acumulativo de la imagen:

1. Coherencia: el grado de coherencia entre las informaciones es fundamental para que el
proceso acumulativo resulte satisfactorio.

2. Asociación: es un factor derivado del anterior. Relacionamos como semejantes, o
provenientes del mismo emisor, aquellas informaciones con características similares.

3. Repetición: es el nivel de repetición a que está sujeta una información, para intentar lograr
una mayor fijación de su contenido.

4. Saturación: es el grado de saturación del ecosistema comunicativo. Por él circulan una
cantidad de informaciones imposibles de ser absorbidas todas por el individuo.

5. Selección: el individuo selecciona las informaciones que prefiere recibir.
6. Memorización: las personas olvidan muchas de las informaciones que le llegan, mientras que

recuerdan otras. Hay una retención selectiva de la información.

Todos estos factores se conjugan para dar origen a una variable que determina el "grado de
inclinación" del proceso de interpretación acumulativa, tanto en sentido positivo como negativo:

Del concepto de Imagen al de Imágenes

Cada público posee sus propias características, se encuentra en una situación contextual

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 24 Gabriela Scalabroni: gabiscala21@hotmail.com

determinada y tiene un tipo de relación particular con la organización
Esta última característica es la que da pie a la distinción de los diferentes públicos con los que se
relaciona la organización. Es esta característica la que define los rasgos organizadores centrales
de la percepción
¿Podemos afirmar que existe una imagen común en todos los públicos?
Rotundamente NO. Muy por el contrario, podríamos afirmar que cada público se forma una
imagen propia de la organización, en base a su particular interpretación de la información que le
llega sobre la misma.
Es muy posible que en algunos públicos (o en todos) pueda coincidir la misma dirección de la
imagen (positiva o negativa), aunque es probable que la intensidad de la misma sea diferente
(puede ser más o menos positiva, o más o menos negativa), pero lo que es seguro es que el

Proceso de génesis de la imagen (la interpretación de la información) es diferente en cada
público. Y lo que define a la imagen, lo que diferencia la imagen en un público de la de otro, no
es solo su

Dirección, sino también su intensidad y sobre todo, su proceso de formación. Pues, aunque las
imágenes coincidan es su dirección, lo que las hace diferentes es su génesis.

Formación de una Imagen Mental

Según Joan Costa es necesario, antes de analizar las distintas concepciones predominantes acerca
de la imagen en la empresa, saber como se forma una imagen mental, según Joan Costa.

Tener una imagen implica la existencia de un proceso. Dos rasgos principales sobresalen a
primera vista: La duración del proceso, que puede ser mas o menos dilatada en el tiempo, en
función de la frecuencia de los impactos recibidos y la intensidad psicológica con que la imagen
concierne al receptor. A consecuencia de la duración del proceso y la intensidad psicológica de la
imagen aparece una nueva dimensión: la persistencia de la imagen en la memoria social.

Para analizar con cierta inigibilidad las etapas que constituyen este proceso pueden dividirse
artificialmente en dos.

En primer lugar, tenemos un objeto configurado por una serie de rasgos propios que lo distinguen
de los demás. Una condición esencial del objeto percibido es la pregnancia o su impacto.

La percepción supone un filtrado, o un acceso alas capas mas profundas, que depende
fundamentalmente de la fuerza de impacto sobre la sensación (un impacto débil es rápidamente
olvidado, en el supuesto de que llegue a flaquear el filtro) y de la significación o la profundidad
psicológica con que lo percibido concierne o no al receptor.

Establecidas las condiciones de pregnancia e intensidad psicológica, el sistema nervioso central
conduce a la memoria lo que será el embrión de una imagen del objeto percibido.

1- Objeto percibido 2- Percepción filtro 3- Memoria

Pregnancia Profundidad Psicológica Embrión de la imagen

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 25 Gabriela Scalabroni: gabiscala21@hotmail.com

En el primer eslabón de este proceso parcial, el objeto es un estimulo, en el segundo, un mensaje
y en el tercero una imagen en potencia.

Las percepciones sucesivas ocasionan a través del tiempo una reimpregnacion de la memoria, en
la cual, y de un modo esencialmente acumulativo, se construye la imagen al mismo tiempo que se
desarrolla en ella todo un sistema de asociaciones y de valores que se estabilizan más o menos en
la mente. Pero el objeto percibido no es la practica una totalidad homogénea. Estos también
pueden ser registrados y reconocidos por separado y es la articulación de estos datos en una
Gestalt, más la asociación de determinados valores psicológicos, lo que constituye el verdadero
sistema de la imagen.

Precisamente la constitución de la imagen no es otra cosa que este juego repetido
incesantemente (por lo memos hasta estabilizarse en la memoria).

A pesar de que hablamos de persistencia y nitidez, una imagen casi nunca es nítida ni estable.
Estos términos son siempre relativos. Para dar idea del caso, pensemos en el estereotipo: una
imagen fuertemente instaurada. Sin embargo, vemos como los cambios de costumbres afectan a
estos vectores sociales; por ejemplo, la mutación de la moral tradicional, la sexualidad, etc. Con
ello caemos en la cuenta de que hablar de imágenes estables, fuertemente incrustadas, nítidas y
perfectamente definidas, es un abuso del lenguaje, que nos permitimos para entendernos; pero
nunca se pueden considerar como valores absolutos.

Así, las imágenes mentales tienden hacia dos formas principales de evolución: el desgaste y la
obsolescencia. En el primer caso, la imagen mental puede debilitarse progresivamente por la
función del olvido, lo que ocurre cuando se produce un déficit de estímulos, una incoherencia
entre los estímulos recibidos o una escasa fuerza de implicación psicológica.

En el segundo caso, la imagen retenida es excitada y con ella reforzada consecuentemente en el
espacio-tiempo y toma entonces dos caminos alternativos:

1- Se re incrusta en su espacio mental y resiste con ligeras modificaciones (con lo cual se
convierte en un estimulo predominante sobre la conducta).

2- La imagen permanece, pero es fluctuante y evoluciona de modo más lento, más o menos
coherente.

Las Organizaciones

Concepto

 Las organizaciones son sistemas sociales diseñados para lograr metas y objetivos a través
de la gestión del talento humano. Están compuestas por subsistemas interrelacionados
que cumplen funciones específicas. También se definen como un conjunto de personas
para lograr un propósito común y específico. Las Organizaciones son el objeto de estudio
de la Ciencia de la Administración y a su vez de otras disciplinas como la Psicología, la
Economía, la Sociología etc.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 26 Gabriela Scalabroni: gabiscala21@hotmail.com

Las organizaciones han existido desde siempre y surgieron para satisfacer necesidades sociales,
espirituales, intelectuales, económicas, legales etc.

Porter (1975) “las organizaciones están compuestas de individuos o grupos,
en vistas a conseguir ciertos fines y objetivos, por medio de funciones diferenciadas que se
procura que estén racionalmente coordinadas y dirigidas y con una cierta continuidad a través del
tiempo” Esta definición, no tiene en cuenta sus relaciones con el exterior, es decir, con el
ambiente en el que se desarrolla. Parece predominar en ella una concepción de la organización
como sistema cerrado.

Por su parte, Mateu (1979, 1984), partiendo de una concepción de la organización como sistema
abierto, la define como un sistema social complejo e interdependiente cuya dinámica depende no
sólo de las aptitudes, valores, actitudes, necesidades y experiencias de sus miembros, de los
procesos sociales internos y externos – interpersonales, de grupo, sino también de los cambios
culturales y técnicos de su entorno.

Tipos de organizaciones

Organización Informal: Es la organización formada a partir de las relaciones de amistad,
compañerismo que emerge espontánea y naturalmente entre las personas que ocupan posiciones
en la organización formal.

Organización formal: Es la determinación de los estándares de interrelación entre los diferentes
cargos definidos por las normas directrices y reglamentos de la organización para lograr los
objetivos.

Dentro de las organizaciones formales encontramos:

1. Lineal: Tiene la organización una jerarquización en la cuales superiores son obedecidos por los
subalternos.

2. Funcional: Es una autoridad sustentada por conocimiento donde ningún superior tiene
autoridad total sobre los subordinados sino una autoridad parcial o relativa, hay se puede
encontrar más comunicación directa y rápida debido a que cada cargo realiza únicamente su
actividad específica.

3. Matricial: En esta encontramos que su estructura tiene dos cadenas de mando, una cadena de
mando de funciones o de divisiones ya que su disposición es de forma vertical, la otra cadena de
mando su disposición es horizontal, debido a que el personal de diversas divisiones forman un
equipo de proyecto o de negocio, encabezado por un gerente de proyecto, quien debe ser
experto en el campo asignado del equipo.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 27 Gabriela Scalabroni: gabiscala21@hotmail.com

4. Comités: Consiste en asignar un grupo de personas para que discutan y tomen decisiones,
logrando decisiones más objetivas comprometidas con su responsabilidad aunque mostrando
lentitud y poco sentido de delegación.

5. Staff: Es donde se encuentran asesorías y personas expertas las cuales ayudan a las grandes
empresas en suministrarles informaciones para que logren cumplir mejor su objeto social.

Clasificación de las organizaciones según:

Finalidad:

 Con fin de lucro.

 Sin fin de lucro.

Estructura:

 Formales.

 Informales.

Tamaño:

 Grande.

 Mediana.

 Pequeña.

 Micro emprendimiento.

Localización:

 Multinacional – internacional.

 Nacional.

 Local o regional.

Producción:

 Bienes.

 Servicios.

Propiedad:

 Publica.

 Privada.

 Mixta.

Grado de integración:

 Totalmente integrada.

 Parcialmente integrada.

Actitud frente a los cambios:

 Rígida.

 Flexible.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 28 Gabriela Scalabroni: gabiscala21@hotmail.com

Recursos de las Organizaciones

Son los necesarios para desarrollar sus actividades al llevar a cabo su fin, difieren según sus
actividades.

Dinero para adquirir los recursos.

 Materias primas o insumos que se transforman en un proceso y se convierte en productos
denominados bienes o servicios.

 Inmuebles, instalaciones y rodados necesarios para llevar a cabo el proceso productivo y
las actividades.

 Maquinaria y herramientas utilizadas en el proceso productivo.

 Recursos humanos es el elemento activo (dueños, accionistas, socios, trabajadores).

 Recursos naturales, tierra, agua, aire, gas, y energía en todas sus formas (electricidad,
solar, hídrica, combustible).

 Recursos tecnológicos, medios para lograr un objetivo, son los modos de obrar, hacer o
producir (métodos, técnicas y procedimientos utilizados en la organización).

 Recursos cognitivos, ideas conocimientos, información originadas en el intelecto humano
y en el avance tecnológico y científico.

 Recursos intangibles, marcas, nombres y prestigio, para acceder y posicionarse en el
mercado.

Formas Organizacionales

Aplicar la administración más adecuada a la realidad y a las necesidades específicas de cada
organización es función básica de todo administrador. Se presentan 3 criterios básicos:

 Actividad o giro: Industriales, comerciales, servicios.

 Origen del Capital: Públicas, privadas.

 Magnitud de la empresa: Grandes, medianas, micro o pequeñas empresas.

Actualmente se destaca:

 El modelo matricial o de red. Surgen como respuesta a los cambios, sirven para resolver
consecuencias disfuncionales de la organización tradicional en base jerárquica y al mismo
tiempo menos burocrática, cooperativas, laterales y basadas en el trabajo en equipo.

Ambientes Organizacionales

Están moldeados por los componentes de su ambiente, no se pueden ni deben ignorar, además,
deben de reconocer y responder en forma rentable ante las necesidades y tendencias que
demande.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 29 Gabriela Scalabroni: gabiscala21@hotmail.com

 Ambiente Externo. Son instituciones o fuerzas fuera de la organización, relevantes para
sus operaciones, afectando su rendimiento. Toman Insumos (materias primas, dinero,
mano de obra y energía), los transforman, después los regresan en forma de Productos o

Servicios para la sociedad a la que atienden.

Son de dos tipos:

 Elementos de acción Indirecta (Macroentorno), afectan al clima en el que se desarrolla la
actividad organizacional. No tienen una influencia directa pero si potencial para
convertirse en elementos de acción directa.

 Elementos de acción Directa (Microentorno), (Grupos de Interés Externo). Ejercen
influencia directa en las actividades de la organización. Son afectados, directa o
indirectamente, por la forma en que la organización busca lograr sus objetivos.

 Ambiente Interno. Llamado Clima Organizacional. Grupos o Elementos de Interés
Interno, que ejercen influencia directa en las actividades de la organización, y caen
dentro del ámbito y responsabilidad de un director o sus gerentes. Además esto hace más
amena la influencia del orden y organización.

Comunicación:

Concepto

El hombre desde sus comienzos sintió la necesidad de expresar sus emociones y sentimientos y
busco la forma de comunicarse. En los símbolos o en la comunicación no verbal encontraron la
forma, y al pasar de la historia la comunicación ha evolucionado en diferentes formas hasta llegar
el punto donde se encuentran hoy en día.

La comunicación es un fenómeno de carácter social que comprende todos los actos mediante los
cuales los seres vivos se comunican con sus semejantes para transmitir o intercambiar
información.

Etimológicamente, la palabra comunicación deriva del latín comunicare, que puede traducirse
como poner en común, compartir algo. Se considera una categoría polisémica en tanto su
utilización no es exclusiva de una ciencia social en particular, teniendo connotaciones propias de
la ciencia social de que se trate.

John Fiske (1982) define a la comunicación como una "interacción social por medio de
mensajes".

Antonio Pasquali (1978) afirma que "la comunicación aparece en el instante mismo en que la
estructura social comienza a configurarse, justo como su esencial ingrediente estructural, y que
donde no hay comunicación no puede formarse ninguna estructura social". Para Pasquali el
término comunicación debe reservarse a la interrelación humana, al intercambio de mensajes

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 30 Gabriela Scalabroni: gabiscala21@hotmail.com

entre hombres, sean cuales fueren los aparatos intermediarios utilizados para facilitar la
interrelación a distancia. Luego de un gran esfuerzo de abstracción definitoria concluye
considerando a la comunicación como: “la relación comunitaria humana consistente en la
emisión-recepción de mensajes entre interlocutores en estado de total reciprocidad, siendo
por ello un factor esencial de convivencia y un elemento determinante de las formas que
asume la sociabilidad del hombre".

En cuanto a su propósito, Aristóteles en sus tiempos deja claramente asentado que la meta
principal de la comunicación es la persuasión, es decir, el intento que hace el orador de llevar a
los demás a tener su mismo punto de vista.

Berlo (1979) afirma que nos comunicamos para influir y para afectar intencionalmente a otras
personas. Además, afirma que nuestro fin básico (al comunicarnos) es alterar la relación original
existente entre nuestro organismo y el medio que nos rodea”.

Comunicación Organizacional:

Sabemos que la comunicación en las organizaciones se da en dos vertientes: interna y externa. La
comunicación organizacional se basa en planificar la comunicación integra de las organizaciones y
determinar que herramientas usar para cubrir las necesidades de los clientes, saber cuáles son
sus requerimientos y satisfacer sus exigencias, así como recaudar información relevante de los
mismos para el beneficio de la organización.

Gerald Goldhaber señala tres definiciones sobre la comunicación organizacional:

 “Es el hecho de enviar y recibir información dentro del marco de una compleja
organización”.

 “Es el flujo de información o el intercambio de información y transmisión de mensajes
con sentido dentro del marco de la organización”.

 “Es aquel flujo de datos que sirve a los procesos de comunicación e intercomunicación en
la organización. Dentro de la organización identifica tres sistemas de comunicación:
operacionales (datos relacionados con tareas u operaciones) reglamentarios (órdenes,
reglas e instrucciones) y de mantenimiento / desarrollo (relaciones publicas y con los
empleados, publicidad, capacitación)”

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 31 Gabriela Scalabroni: gabiscala21@hotmail.com

La comunicación organizacional es flujo de mensajes dentro de una red de relaciones
interdependientes. Este flujo de mensajes es una actividad constante (ingreso y salida de
información, intercambio de mensajes) este intercambio lleva mensajes vitales para la empresa y
el cliente. Como la comunicación organizacional se define como el flujo de mensajes es
fundamental conceptuar qué es el mensaje.

Goldhaber define el mensaje como la información que es percibida y a la que los receptores le
dan un significado (quienes también podrían ser la fuente) recibe el nombre de mensaje.

Goldhaber señala que los mensajes tratan con información significativa sobre personas, objetos y
acontecimientos generados durante la interacción humana y son susceptibles de ser evaluados de
la siguiente manera: modalidad del lenguaje (diferencia los mensajes verbales y no verbales.
Supuestos receptores: incluyen a las personas que se encuentran dentro y fuera de la
organización, incluye mensajes internos: memorándums, reuniones; mensajes externos:
campañas de publicidad, relaciones publicas, venta, tareas cívicas, etc. Método de difusión:
identifica la actividad de comunicación empleada durante el envió de mensajes a otras personas,
implica que los mensajes son extendidos dentro de la organización, pueden ser divididos en dos
categorías: Método software: incluye actividades de comunicación orales (cara a cara) como
conversaciones, reuniones, entrevistas, discusiones y actividades escritas tales como memos,
cartas, boletines, informes, manuales, pólizas, etc. Método hardware: pueden ser actividades
tecnológicas como el teléfono, teletipo, microfilm, radio, video tape, computadora. Propósito de
Flujo: hace referencia al motivo por el que se envía y se recibe un mensaje dentro de la
organización así como la específica función que cumple. A su vez existen tres razones para
explicar los flujos de mensajes: mensaje de tarea: están relacionados con aquellos productos,
servicios o actividades que tiene una importancia especifica para la organización por ejemplo
mensajes para mejorar las ventas, los mercados, la calidad de los servicios, la calidad en los
productos, etc. Los mensajes de mantenimiento: tales como mensajes de políticas y regulaciones
ayudan a la organización a seguir con vida y a perpetuarse a si misma. Los mensajes humanos:
están dirigidos a las personas de la organización, afectan sus actitudes, moral, satisfacciones y
realizaciones.

Características de la comunicación (8 C)

Las 8 C para triunfar en la Estrategia de Relaciones Públicas según José Daniel

Barquero:

1. Credibilidad: atmósfera de credibilidad, que depende de la fuente informativa que habrá de
manifestar al receptor (Ej.: reputación empresa).

2. Confianza: el receptor debe tener confianza en el emisor, considerándolo como una persona
especializada en el tema (Ej.: Vocero Oficial).

3. Contexto: adaptarse a la realidad del entorno local (cuándo comunicar).

4. Contenido: mensaje con significados tanto para emisor como receptor (sincronía del mensaje).

5. Claridad: mensajes con claridad y sencillez, nítido para el receptor.

 Prof. Verónica de Casas: veronicadecasas@yahoo.com.ar
 Relaciones Públicas Empresariales Virginia Iguacel: virginia.iguacel@gmail.com
pág. 32 Gabriela Scalabroni: gabiscala21@hotmail.com

6. Continuidad + Consistencia: comunicación es un proceso reiterativo. Énfasis en cambiar las
formas (soportes) pero no los contenidos.

7. Canales de comunicación: emplear los habituales que los públicos objetivos utilizan.

8. Capacidad del auditorio: la comunicación tiene máxima efectividad cuanto menor es el
esfuerzo que se requiere del receptor.

